/mf "Made available under NASA sponsorship in the interest of early and wide dissemination of Earth Resources Survey Program information and without liability for any use made thereof." E7.3 106.24 CR-132035 INVESTIGATION USING DATA FROM ERTS TO DEVELOP AND IMPLEMENT UTILIZATION OF LIVING MARINE RESOURCES William H. Stevenson and Edward J. Pastula, Jr. National Oceanic and Atmospheric Administration National Marine Fisheries Service Fisheries Engineering Laboratory Mississippi Test Facility Bay Saint Louis, Mississippi 39520 June 1973 Interim Report for Period July 1, 1972 to March 10, 1973 Combined Type I and Type II Principal Investigator: William H. Stevenson Project Number: 240 GSFC I.D. Number: CO 321 Prepared for GODDARD SPACE FLIGHT CENTER Greenbelt, Maryland 20771 E73-10624) INVESTIGATION USING DATA FROM ERTS TO DEVELOP AND IMPLEMENT UTILIZATION OF LIVING MARINE RESOURCES Interim Report, 1 Jul. (National Marine Fisheries Service, Bay) 19 p HC \$3.00 CSCL 08A N73-24384 Unclas G3/13 00624 #### 6.0 SIGNIFICANT RESULTS Significant results derived under the terms of this project are best noted in the paper by A. J. Kemmerer and J. A. Benigno (Section 5.0, Item 5). However, for purposes of this report the abstract and the tentative conclusions of the authors are presented. #### ABSTRACT A feasibility study to demonstrate the potential of satellites for providing fisheries significant information was conducted in the Mississippi Sound and adjacent offshore waters. Attempts were made to relate satellite acquired imagery to selected oceanographic parameters and then to relate these parameters to aircraft remotely sensed distribution patterns of resident surface schooling fishes. Initial results suggest that this approach is valid and that the satellite acquired imagery may have important fisheries resource assessment implications. #### TENTATIVE CONCLUSIONS - 1. The distribution of photographically detected adult menhaden in the Mississippi Sound was significantly correlated with secchi disc visibility, surface salinity, water color, and water depth. - 2. ERTS-1, 7 August, channel 5 imagery appeared to contain fishery significant information; all detected menhaden schools were located in areas of lowest image density. - 3. Image density patterns could be explained statistically with good precision based on water depth and secchi disc visibility measurements, parameters which correlated significantly with the distribution of menhaden. #### 7.0 DATA BANK AND PROCESSING OPERATIONS All of the field data, with the exception of the aircraft and satellite imagery, has been entered in our computer banks. The system has been debugged and is operating and responding to queries and manipulations satisfactorily. New routines have been formulated and these are available in addition to those stated in the project plan. The ENVIR Information Management System of the Gulf Universities Research Consortium has been successfully integrated into our own data management system. Twenty-nine processing and software development requests have been completed through the Slidell Computer Facility. Turn-around time has been satisfactory to date. However, we anticipate that the increased load to the Slidell Facility, due to Skylab requests from other sources, will increase future turn-around time per our requests. / ## TECHNICAL REPORT STANDARD TITLE PAGE | 1. Report No. | 2. Government Access | nment Accession No. 3. Recipient's Catalog No. | | | | |---|---------------------------------------|--|---|-------------|--| | 4. Title and Subtitle | 5. Report Date | | | | | | INVESTIGATION USING DA | TA FROM ERTS | ГО | June 1973 | | | | DEVELOP AND IMPLEMENT MARINE RESOURCES | 6. Performing Orgo | inization Code | | | | | 7. Author(s) | 8. Performing Orgo | nization Report No. | | | | | William H. Stevenson & | | | | | | | 9. Performing Organization Name and | 10. Work Unit No. | | | | | | NOAA, National Marine | 11. Contract or Gra | | | | | | Fisheries Engineering | Fisheries Engineering Laboratory, MTF | | | | | | Bay Saint Louis, Missi | issippi 39520 | • | S-70246-AG 13. Type of Report and Period Covered | | | | 12. Sponsoring Agency Name and Addre | ·55 | ······································ | Interim Re | | | | | | | 7/1/72 - 3 | | | | NASA Goddard Space Fli | _ | • | } | | | | Greenbelt, Maryland 20 | • | | 14. Sponsoring Ager | ncy Code | | | Technical Monitor: Mr. | . G. Kichard Si | conesiter | | | | | 15. Supplementary Notes | · Tunna T | T/Tuna T of | fort modulino | mont | | | This report is a combine for the period under I | thation type i. | 1/1ype 1 ei | itled as an | "Interim | | | Report". | rrem 13. It m | as been let | itted as all | THEETIM | | | | jective of the | ic ovnorimo | nt is to dem | onetrate | | | the feasibility of using | | | | | | | and distribution of adu | | | | | | | Missi ssippi Sound and ac | | | | | | | 1) determine the effect | | | | | | | remote sensing data to p | | | | | | | graphic information, and | | | | | | | resource data for improv | | | | | | | oceanographic, meteorolo | | | | | | | as indirect indicators of | of the resource | e Synonti | c sea-truth. | fisherv | | | sampling and weather dat | | | | | | | have been acquired as da | | | | | | | deve loped to manipulate | | | | | | | experiment is producing | correlations | between sat | ellite. airc | raft. | | | fisheries, and environme | ental sea-trut | h data. Th | e resulting | information | | | is being used to minimiz | | | | | | | studies, and also provide | | | | | | | sensing. | | | | | | | sensing. | | | | | | | | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | | | 17. Key Words (S. lected by Author(s)) | i | 8. Distribution Sta | itement : | | | | ERTS-1, Remote Sensing, | . [. | | | | | | Menhaden, Mississippi Sound, | | | | | | | Imagery Analysis, Aerial Photography | | | | | | | Low-light-level Image Intensifier. | | | | | | | 19. Security Classif. (of this report) | of this page) | 21. No. of Pages | 22. Price* | | | | UNCLASSIFIED UNCLASSIFIED | | | | | | | | | | | | | Figure 2. Technical Report Standard Title Page ^{*}For sale by the Clearinghouse for Federal Scientific and Technical Information, Springfield, Virginia 22151. #### Preface The primary objective of this experiment is to demonstrate the feasibility of using satellite imagery to determine the availability and distribution of adult Gulf menhaden B. patronus within the Mississippi Sound and adjacent waters. Secondary objectives are: 1) determine the effectiveness and reliability of ERTS and aircraft remote sensing data to provide fisheries-significant coastal oceanographic information, and 2) ascertain the usefulness of these and other resource data for improving resource harvesting and management. Selected oceanographic, meteorological, and biological parameters are being used as indirect indicators of the resource. Synoptic sea-truth, fishery sampling and weather data, as well as photo and thermal IR imagery, have been acquired as data inputs, and a computer program has been developed to manipulate these data according to user requirements. The experiment is producing correlations between satellite, aircraft, fisheries, and environmental sea-truth data. The resulting information is being used to facilitate development of minimum levels of effort required to obtain data for resource distribution studies, and is providing insight into areas of investigation applicable to remote sensing as a tool for resource assessment and monitoring. # Table of Contents | | | Page | |-----|---|------------------| | 1.0 | Introduction | 1 | | 2.0 | Project Participants | 1 | | , | 2.1 Principal and Co-Investigative2.2 Associated Groups and Agencies | 1 2 | | 3.0 | Test Site | 2 | | 4.0 | Data Acquisition Operations | 3 | | | 4.1 Mini-Missions4.2 Primary Missions4.3 Secondary Missions4.4 Mission Efforts | 4
4
4
4 | | 5.0 | Reports Generated | 8 | | 6.0 | Significant Results | . 9 | | 7.0 | Data Bank and Processing Operations | 9 | | 8.0 | Imagery Data Cataloging System | 10 | | 9.0 | ERTS-1 Product Status | 10 | | 0.0 | Meetings | 11 | | 1.0 | Future Activities | 12 | | 2.0 | Conclusions | 13 | | 3.0 | Recommendations | 13 | ## List of Illustrations | <u>Figure</u> | <u>Title</u> | <u>Page</u> | |---------------|--------------------------|-------------| | 1 | Project 240 Test Site | 3 | | 2 · | Typical Mission Schedule | 6 | ## List of Tables | Number | <u>Title</u> | Page | |--------|---|------| | 1. | Field Data Acquisition Operations from July 6 to November 4, 1972 | . 5 | | 2 | Summary of Mission Efforts from July 6 to November 4, 1972 | 7 | | 3 | ERTS-1 Product Status | 10 | V ### List of Abbreviations and Symbols B&W Black and White CANC Cancelled CED Coincident ERTS Pass on Ops Date COMP Completed E-18 Aircraft, Beechcraft, ERL/MTF EARTHSAT Earth Satellite Corporation ERL Earth Resources Laboratory (NASA) E-PASS ERTS Pass over Test Site FEL Fisheries Engineering Laboratory (NMFS) GSFC Goddard Space Flight Center ID Identification IN Inch IR Infrared JSC Johnson Space Center KM Kilometer LLLII Low-light-level Image Intensifier MINI Shakedown Mission MM Millimeter MSS Multispectral Scanner MTF Mississippi Test Facility NCB Aircraft, NC130B, NASA/JSC NFMOA National Fish Meal and Oil Association NS Not Scheduled OPS Operations P3A Aircraft, NP3A, NASA/JSC PASC Pascagoula (NMFS) P-COMP Partially Completed PI Principal Investigator PRIMARY Primary Mission RS Remote Sensing SAD Scheduled Aircraft Down SCHED Schedule SECONDARY Secondary Mission SPOT Spotter Aircraft, Fishing SVF Surface Vessel, Fishing SVO Surface Vessel, Oceanographic TA Terminated Activity +TRANSP Positive Transparency #### 1.0 INTRODUCTION This progress report is the third in a series under NASA/ERTS-1 Project No. 240, GSFC I.D. CO 321. This accounting is to be considered as an Interim Report, combining information normally ascribed within the required Type I and Type II report, covering the period July 1, 1972 to March 10, 1973. Type I reports were previously submitted on September 20 and November 5, 1972. The primary objective of this experiment is to demonstrate the feasibility of using satellite imagery to determine the availability and distribution of the adult Gulf menhaden B. patronus within the Mississippi Sound and adjacent waters. Secondary objectives are: 1) determine the effectiveness and reliability of ERTS and aircraft remote sensing data to provide fisheries-significant coastal oceanographic information, and 2) ascertain the usefulness of these and other resource data for improving resource harvesting and management. Selected oceanographic meteorological, and biological parameters are being used as indirect indicators of the resource. The study is being conducted through implementation of four subexperiments categorized as Utilization, Living Marine Resources, Oceanographic, and Aerospace. Synoptic sea-truth, fishery sampling and weather data, as well as photo and thermal IR imagery, have been acquired as data inputs, and a computer program has been developed to manipulate these data according to user requirements. Participants of this cooperative venture include various Federal, state and local givernment agencies, universities, and commercial groups. The experiment is producing correlations between satellite, aircraft, fisheries, and environmental sea-truth data. The resulting information is being used to facilitate development of minimum levels of effort required to obtain data for resource distribution studies, and providing insight into areas of investigation applicable to remote sensing as a tool for resource assessment and monitoring. #### 2.0 PROJECT PARTICIPANTS ## 2.1 Principal and Co-Investigative This project is a cooperative venture whose participants originate from various federal, state, and local government agencies, universities and commercial enterprises. Parent agencies and/or groups and their respective main-line components and/or contractors who are Principal Investigative and Co-Investigative are as follows: National Oceanic and Atmospheric Administration (NOAA) National Marine Fisheries Service (NMFS) Fisheries Engineering Laboratory (FEL) Pascagoula Laboratory National Aeronautics and Space Administration (NASA) Earth Resources Laboratory (ERL-MTF) National Fish Meal and Oil Association (NFMOA) Earth Satellite Corporation (EARTHSAT) ## 2.2 Associated Groups and Agencies Various groups and agencies who have and are providing assistance in one form or another to the Principal and Co-Investigative elements within the project are as follows: National Oceanic and Atmospheric Administration (NOAA) National Marine Fisheries Service (NMFS) Miami Laboratory Beaufort Laboratory National Environmental Satellite Service (NESS) Atlantic Oceanographic and Meteorological Laboratory (AOML) National Weather Service (NWS) National Aeronautics and Space Administration (NASA) Johnson Space Center (JSC) Goddard Space Flight Center (GSFC) Marshall Space Flight Center (MTF) Contractor Support Alabama Department of Conservation Gulf Coast Research Laboratory (GCRL) Gulf Universities Research Consortium (GURC) U.S. Corps of Engineers (Alabama) Mississippi State University (MSU) #### 3.0 TEST SITE The test site selected is the Mississippi Sound and environs (Fig. 1) bounded by coordinates 30° 27'N/89° 30'W, 30° 27'N/87° 45'W, 30° 00'N/87° 45'W, and 30° 00'N/89° 30'W. The linear dimensions are length: 170 km, width: 51 km, encompassing a total area of 8685 sq. km. Figure 1 - Project 240 Test Site The Sound is an estuarine complex located in the northeastern part of the Gulf of Mexico, and interfaces with the oceanic waters of the Gulf proper through a chain of barrier islands situated almost parallel to the Sound. The Sound itself is approximately 17 km. wide by about 110 km. in length with an average depth of about four meters. Major brackish water embayments influencing the Sound's water characteristics are Mobile Bay to the east, Biloxi Bay just west of center to the north, and St. Louis Bay to the northwest. The Pearl and Pascagoula River systems provide an influx of fresh water to the Sound. The western part of the Sound is further influenced by the mixing of water from Lake Pontchartrain located to the northwest of the test area and interconnected via a body of shallow water referred to as Lake Borgne (unnamed in the figure) situated immediately east of Cat Island. The area immediately south of the barrier islands is characterized by near oceanic water which provides a contrast to the Sound proper. ## 4.0 DATA ACQUISITION OPERATIONS Major data acquisition platforms were the ERTS-1 satellite, aircraft (both medium and low altitude) and surface vessels (both oceanographic and fishing/oceanographic). Field data acquisition operations were conducted from July 6 through November 4, 1972. Termination of these activities were due to: - a. Non-availability of schooling menhaden - b. Non-availability of fishing/oceanographic vessels as fishing data acquisition platforms based on (a) - c. The successive build-up and projected adverse weather conditions over the test site for the remainder of the year. Table 1 identifies the schedule, status and associated information of each primary and secondary mission during the project's field data acquisition phase. #### 4.1 Mini-Missions A dry-run primary mission effort was tentatively scheduled for late June or early July prior to the ERTS-1 launch in order to "shake-down" our entire field data acquisition system. After numerous delays due to weather, the mission was successfully completed on July 6 with all systems operating satisfactorily. This dress rehearsal provided the experience and operational knowledge necessary for effective acquisition of data during the satellite overpass phases as well as the non-satellite dates of data acquisition. Figure 2 depicts a typical mission schedule of activities which were carried out during the course of a primary and/or secondary mission operation. ## 4.2 Primary Missions Primary missions are defined as those field operations during which all data acquisition platforms were to be available for scheduled use. Primary mission dates were intentionally selected to coincide with at least one of the two ERTS-1 passes over our test site. Table 1 identifies the schedule, status and associated information of each primary mission during the field data acquisition phase. Of the four primary missions attempted, one was completed, two were partially completed and one was cancelled due to inclement weather conditions. The term "P-COMP" (Partially Complete) in reference to mission status indicates a major malfunction and/or sporadic functioning of any field component (platform, sensor, etc.) scheduled for operation on the actual mission date. In the same sense, the term "COMP" (Complete) indicates all field components were functioning to specification. #### 4.3 Secondary Missions Secondary missions are defined as those field operations during which a minimum number of data acquisition platforms are available for scheduled use. Secondary mission dates were intentionally selected to fall on Tuesday of each consecutive week during the entire field operations phase in order to provide a continuum of data for analysis between the ERTS-1 passes and primary mission dates. Table 1 identifies the schedule, status, and associated information of each secondary mission during the reporting period. Seventeen secondary missions were scheduled and one was not. Of these, fourteen were attempted, five were completed, six were partially completed, seven cancelled and seven were recycled. #### 4.4 Mission Efforts A summary of mission efforts during the field data acquisition phase appears as Table 2. The term "RECYCLED" refers to postponement or advancement of a scheduled mission. For example, a scheduled Sept. 5 secondary mission (Table 1) was recycled to Sept. 6. | MISSION | SCHED. | OPS. | | RTS SCHED. | A | IRCRAF | T OPER | ATIONS | | VESS | ELS | MISSION | |-----------|--------|----------|--------|-------------|-------|---------|---------|--------|---------|-----------|-----|---------| | TYPE | DATE | DATE | CED | E-PASS | P3A | E-18 | PASC. | FEL | SPOT. | SVO | SVF | STATUS | | Mini | 30 Jun | 6 Ju1 | No | NS | NCB | Yes | Yes | Yes | Yes | Yes | Yes | Comp. | | Secondary | 11 Jul | 11 Jul | No | NS | NS | Yes | Yes | Yes | Yes | Yes | Yes | Comp. | | Secondary | 18 Jul | 20 Jul | No | NS | NS | Yes | Yes | NS | Yes | Yes | Yes | P-Comp. | | Secondary | 25 Ju1 | 25 Ju1 | No | NS | NS | Yes | Yes | NS | Yes | Yes | Yes | Comp. | | Secondary | 1 Aug | 1 Aug | No | NS · | NS | Yes | Yes | NS | Yes | Yes | Yes | Comp. | | Primary | 7 Aug | 7 Aug | Yes | 6-7 Aug | Yes P-Comp. | | Secondary | 8 Aug | None | No | NS | 7 A | ug | Primary | , Miss | ion Eva | luation | | Canc. | | Secondary | 15 Aug | 15 Aug | No | NS | NS | Yes | Yes | Yes | Yes | Yes | Yes | P-Comp. | | Secondary | 22 Aug | None | No | NS | 25 A | ug | Primary | Miss | ion Pre | eparation | 1 | Canc. | | Primary | None | 25 Aug | Yes | 24-25 Aug | Yes | Yes | Yes | NS | Yes | Yes | Yes | Comp. | | Secondary | 29 Aug | None | No | NS | 25 A | ug | Primary | Miss | ion Eva | luation | | Canc. | | Secondary | 5 Sep | 6 Sep | No | NS | NS | Yes | Yes | Yes | Yes | Yes | Yes | Comp. | | Primary | 11 Sep | None | Yes | 11-12 Sep | Incl | ement | Weather | - Re | | o 12 Sep | | Canc. | | Secondary | 12 Sep | None | Yes | 11-12 Sep | | | | | | o 13 Sep | | Canc. | | Secondary | None | 13 Sep | No | NS | NS | SAD | Yes | Yes | Yes | Yes | Yes | P-Comp. | | Secondary | 19 Sep | 19 Sep | No | NS | NS | Yes | Yes | NS | Yes | Yes | Yes | Comp. | | Secondary | 26 Sep | None | No | NS | 29 S | ер | Primary | Miss | ion Pre | paration | 1 | Canc. | | Primary | 29 Sep | 28 Sep | No | 29-30 Sep | Yes | Yes | Yes | NS | Yes | Yes | Yes | P-Comp. | | Secondary | 3 Oct | 4 Oct | No | NS | NS | Yes | SAD | Yes | TA | Yes | TA | P-Comp. | | Secondary | 10 Oct | 11 Oct | No | NS | NS | SAD | SAD | Yes | TA | Yes | TA | P-Comp. | | Secondary | 17 Oct | 18 Oct | Yes | 17-18 Oct | NS | Yes | SAD | NS | TA | Yes | TA | P-Comp. | | Secondary | 24 Oct | None | No | NS | Inc1 | ement 1 | Weather | - Red | ycle t | o 4 Nov | | Canc. | | Secondary | 4 Nov | None | Yes | 4-5 Nov | | | Weather | | | | | Canc. | | | Future | Field Da | ta Acq | uisition Op | s Not | Schedu | led | | | | | | ## FIGURE 2 - TYPICAL MISSION SCHEDULE | | | | | | | • | | | |--|-----|-----|-----|-----|-----|-----|-----|-----| | EVENT | FRI | SAT | SUN | MON | TUE | WED | THU | FRI | | Coordination Meeting | | | | | · | | | | | Flight Planning Meeting
Preliminary Area Selection
Final Area Selection and
Flight Plan | . = | | | • | · | | | | | Go/No-Go Decision | | | | | ₩. | | | | | Satellite Overpass
(Primary Only) | | | | | | | S.7 | | | Aircraft Operations: | | | | | | | | | | NP3A (Primary Only) | l | | | | | | | | | E-18 | | | | | • | | | | | Photo Plane | | | | | | | | | | Spotters | | | • | 0 | 0 | | · | | | Vessel Operations: | | | | | | | | | | Calibration (SVF) | | | | | | | | | | svo | | | | | • | | | | | SVF | | | | 0 | 0 | 0 | 0 | 0 | | Data Input | | j | ż | | | | | ▼ | | LLLII Aircraft and
Vessel Ops. (Dark of
Moon Periods) | | | | | | | | | | Limited O | | 1 | | | | | | | | MISSION STATUS | MISSION TYPE | | | |-----------------------------|--------------|-----------|---| | AND PLATFORM USAGE | Mini | Secondary | | | Scheduled | 1 | 17 | 3 | | Unscheduled | 0 | 1 | 1 | | Attempted | 1 | 14 | 4 | | Completed Completed | 1 | 5 | 1 | | Partially Completed | 0 | 6 | 2 | | Cancelled | 0 | 7 | 1 | | Recycled | 1 | 7 | 2 | | Coincident ERTS Pass | 0 | 2 | 4 | | NC130B Aircraft Ops. | 1 | 0 | 0 | | NP3A Aircraft Ops. | 0 | 0 | 3 | | E-18 Aircraft Ops. | 1 | 9 | 3 | | Pascagoula Aircraft Ops. | . 1 | 8 | 3 | | FEL/LLLII Aircraft Ops. | 1 | 6 | 1 | | Fish-Spotting Aircraft Ops. | 1 | 8 | 3 | | Oceanographic Vessel Ops. | 1 | 11 | 3 | | Fishing Vessel Ops. | 1 | 8 | 3 | #### 5.0 REPORTS GENERATED In addition to the Type I Progress Reports, and this one, as mentioned in Section 1.0 - Introduction, a number of other reports have been generated. These reports have been either totally or partially supported under terms of Contract No. S-70246-AG. They are, in order of origination date, as follows: - Maughan, P. M. Investigation to Improve Menhaden Fishery and Prediction. Oct. 1972. NASA Earth Res. Surv. Prog. Wkly. Abs., 93-72-34, Nov. 1972, NASA-CR-128288, 2 p. - 2. Stevenson, W. H.: Maughan, P. M. and Atwell, B. H. Application of ERTS-1 for Fishery Resource Assessment and Harvest. Oct. 1972. Presented during the 8th. Internat. Symp. RS Environ. held at the Willow Run Lab., Mich. also in: NASA Earth Res. Surv. Prog. Wkly. Abs. 93-72-38, Dec. 1972. NASA-CR-128486, 4 p. - Maughan, P. M. An Investigation to Improve the Menhaden Fishery Prediction and Detection Model Through The Application of ERTS-A Data. Dec. 1972. NASA Earth Res. Surv. Prog. Wkly. Abs., 93-73-07, Feb. 1973, NASA-CR-129654, 19 p. - 4. Maughan, P. M. Investigation to Improve Menhaden Fishery Prediction. Feb. 1973. NASA Earth Res. Surv. Prog. Wkly. Abs., 93-73-13, Mar. 1973, NASA-CR-130374., 39 p. - 5. Kemmerer, A. J. and Benigno, J. A. Relationships Between Remotely Sensed Fisheries Distribution Information and Selected Oceanographic Parameters In The Mississippi Sound. March 1973, 11 p. Presented at the ERTS-1 Symposium held during 5-9 March 1973, at GSFC, Greenbelt, Md. - 6. Maughan, P. M.; Marmelstein, A. D. and Temple, R. Application of the ERTS-1 Imagery to the Harvest Model of the U.S. Menhaden Fishery. March 1973, 6 p. Presented at the ERTS-1 Symposium held during 5-9 March 1973, at GSFC, Greenbelt, Md. In our data analysis utilizing the Computer Facility, multiple regression routines have been extensively employed to seek relationships between various environmental parameters, and between certain parameters and fish distribution as well as abundance. Statistical routines have been used to group various sets of environmental and fisheries data which were then graphically displayed utilizing an SC 4020 plotter. Land mass plotting routines of the Mississippi Sound area have been developed and utilized to display fish school location data acquired from low-light-level television night aircraft operations, and low altitude aerial photographic missions during daylight hours. We have developed an ordination analysis program which is being utilized to group discrete data expressing a similarity within a set of multiple parameters. ## 8.0 IMAGERY DATA CATALOGING SYSTEM In order to effectively manage and control the in-house and external use of the ERTS-1 products received within the confines of our experiment activities, we have established an open-ended Imagery Data Cataloging System (IDCS). The system is based on a modification of the NDPF supplied imagery coding annotations marriaged with our own coding system. Imagery request codes and supplemental data are in a computer data bank separate from our ERTS Master Data File, and will be integrated at some future date. The IDCS is now completely operational and is being utilized by the project participants. ## 9.0 ERTS-1 PRODUCT STATUS During October 1972 we updated our request for ERTS-1 products pursuant to our specific needs and submitted a revised ERTS-1 Product Order Form on October 20 to support our requirement. At present we are making full use of the 9.5 inch and 70 mm B&W imagery, especially MSS bands 4 and 5. Our imagery request covers the period from August 6, 1972 through September 27, 1973. Table 3 lists the 9.5 inch, B&W, MSS positive transparencies we have received of our test site as of March 10, 1973. TABLE 3 - 9.5 in. B&W MSS & Transp. Received as of 10 Mar. 73. | Acquisition | MSS
4 5 6 7 | AcquisitionDate | MSS
4 5 6 7 | |-------------|----------------|-----------------|----------------| | 6 Aug. 72 | • • • • | 5 Nov. 72 | • • • • | | 7 Aug. 72 | | 22 Nov. 72 | | | 24 Aug. 72 | | 11 Dec. 72 | • • | | 25 Aug. 72 | | 28 Dec. 72 | • • • • | | 11 Sep. 72 | | 15 Jan. 73 | • • • • | | 12 Sep. 72 | | 16 Jan. 73 | | | 29 Sep. 72 | | 2 Feb. 73 | • • • • | | 30 Sep. 72 | • • • • | 3 Feb. 73 | • • • • | | 17 Oct. 72 | • • • • | | | | 18 Oct. 72 | • • • • | | 12 - | The response to our standing order for imagery from GSFC has been quite satisfactory. However, in a few instances we have received imagery of poor quality and therefore unusable. We feel that some of the below par imagery was generated as a direct result of processing errors. These items are rare, however, and the GSFC response to rectify the situation has been quite good. In other instances we have received imagery not requested. We surmise that these images were inadvertantly included as part of our regular shipment, and in actuality, should have been forwarded to the P.I, requesting them. In this regard, it is our policy to return all imagery which has not been requested and in all cases, this type of action has been taken and recorded. ## 10.0 MEETINGS Project personnel participated in or attended a number of meetings, conferences, symposiums and workshops related directly or indirectly to our ERTS-1 research efforts. Brief summations of these activities follow. ## July 1972 - 1. The P.I, participated in an ERTS-1 public affairs news conference in Washington, D.C. Contributions included impact and anticipated impact of remote sensing on living marine resource assessment. - 2. The FEL hosted an ERTS-1 Project Workshop at MTF for all project participants. Major topics discussed were finalization of our data acquisition matrix, schedule reviews, completion of the user data format matrix, and secondary mission aircraft coverage. #### September 1972 - 1. The P.I. presented a talk entitled "Remote Sensing Applications to the Fisheries Environment" at the American Society of Mechanical Engineers Aviation and Space Conference held in Anaheim, California. Portions of his presentation dealt with our ERTS-1 project efforts. - 2. The P.I. addressed members of the National Fish Meal and Oil Association (NFMOA), a group concerned with the menhaden fishery, on various aspects of our ERTS-1 project. The meeting was held in New Orleans, Louisiana. - 3. Project personnel attended an ERTS User Data Meeting held at GSFC, Greenbelt, Maryland, to discuss preliminary findings as a result of our "quick-look" analysis of ERTS data. 4. The P.I. and other project personnel attended the 8th International Symposium of Remote Sensing of the Environment held at the Willow Run Laboratory, Ann Arbor, Michigan. A technical paper (Sect. 5, Item 2) was presented to the conferees. ## October 1972 1. The P.I. met and conferred with a visiting Soviet Scientific Team in Miami, Florida. One topic of discussion was our ERTS-1 project efforts. ## January 1973 1. The P.I. presented a program plan for NMFS participation in the Skylab/EREP Program to cognizant NASA personnel in Washington, D.C. A major discussion topic was our ERTS-1 Project efforts and the relationship of these activities to the EREP program. ### February 1973 - 1. A co-investigative member on the project participated in an ERTS-1 Ocean Color Meeting held at GSFC, Greenbelt, Maryland. One of our inputs was recommendations for future satellite sensor systems and coverage as well as frequency of data acquisition. - 2. The FEL hosted a NOAA-wide remote sensing workshop whose theme was "The Application of Aerospace Remote Sensing to Fisheries Problems". The FEL ERTS-1 project efforts and results to date were specifically addressed. The workshop was held at MTF, Bay St. Louis, Mississippi. #### March 1973 1. Project personnel participated in the NASA/GSFC sponsored ERTS-1 symposium held at GSFC, Greenbelt, Maryland. Papers on ERTS-1 data analysis (Sect. 5.0, Items 5 and 6) were formally presented to attendees. #### 11.0 FUTURE ACTIVITIES Future activities include continued refinement of software development for input, manipulation, and output of data under our Data Management Information System (DMIS). Now that our field operations have ceased, our primary efforts will be in updating our DMIS, and analysis of acquired data through utilization of the various routines available at the Slidell Computer Facility. In addition, we are continuing our analysis along the lines developed by A. J. Kemmerer and J. A. Benigno. We anticipate developing a series of prediction models for menhaden availability in the Mississippi Sound as one possible result of our remote sensing research. ## 12.0 CONCLUSIONS Our ERTS-1 project efforts have been very satisfactory to date. Significant results have been derived and reported. Our project objectives, primary as well as secondary, are being achieved. Our data acquisition system provided usable data of a high quality even though inclement weather and platform/sensor malfunctions tended to hamper field operations. Success of the data acquisition can be attributed, in part, to the results of the "mini-mission" and an intentional data gathering redundancy built into the system. The persistent efforts of high quality personnel both in the data acquisition phase and the current analysis phase contributed highly to our successful efforts to date. ## 13.0 RECOMMENDATIONS No recommendations are provided at this time. However, a series of recommendations are being developed and will be an integral part of our final report.